K111055 # 510(k) Summary Submitter DEC 2 1 2011 Personal Health Institute (PHI) international Rijswijkstraat 141e 1062 ES Amsterdam The Netherlands **Phone:** 011 31 646104625 Fax: 011 31 207071538 ## Registration Number: Will apply ## Contact person **Anand Kumar** # **Preparation Date** December 21, 2011 #### Device #### Trade Name: **Galaxy System** Classification Name: Standard polysomnograph with electroencephalograph Regulation Number: 882.1400 Product Code: OLV Device Class: Class II Classification Panel: Neurology ## **Predicate Devices** Neurolink IP Model PK1117 by Natus Medical Product code: GWQ 510(k) number: K100683 Alice 5 by Respironics Product code :GWQ 510(k) number: K04059 # **Device Description** The **Galaxy** system (which includes the Jupiter amplifier and Galaxy software) is a Polysomnography System that is intended to acquire, record, display and print physiological information to clinicians/physicians. These parameters are presented graphically on a computer screen for diagnostic review, similar in application to the use of a traditional paper based polygraph recorder. The device will be used in hospitals, institutions, sleep centers or clinics, or other test environments where adults or infant patients require the documentation of various sleep or other physiological disorders. The system can record, monitor, store and transfer of up to 42 channels of biophysical parameters. Generally the device is capable of acquiring and displaying the following parameters: - EEG - EOG (eye movement) - Chin EMG - Leg EMG (leg movement) - ECG (single channel) - · Chest respiratory effort - Abdomen respiratory effort - Nasal Flow Thermistor - Nasal Flow Pressure - Body position - Snoring - Oximeter - Patient "Event" button The components of the Galaxy system include: 1. Headbox/Amplifiers (i.e., "BrainBox EEG amplifier, "Touchproof connector box", "Jupiter amplifier") – Galaxy can support two amplifier/headbox models, 1166 and 1142. Both models are electrically exactly the same, except for the differences between the number of channels. Channel characteristics of each of the two available amplifiers are as follows: | | Model 1166 | Model 1142 | |---|--|---| | AC Channels (e.g., EEG, EOG, EMG, nasal flow pressure, body position, respiratory effort) | 64 | 32 | | DC Channels (e.g., body position) | 0 | 8 | | Oximetry and Event button connection | Yes | Yes | | Total number of connectable electrodes/ sensors used for data collection | 66 | 42 | | Number of grounds | 2 (G1, G2 - for
"common
reference and
ground" | 2 (G1, G2 - for "common reference and ground" | - 2. Ethernet Interface connects the power supply and IP connections with the amplifiers (through the "Isolator") for converting serial data of the amplifier to the Ethernet data of the PC - 3. Isolator (ISO101) Isolates the AC power and Ethernet signals for patient safety. - 4. Connecting Wires the amplifiers and isolator are connected with a "BrainBus" serial interface; the Isolator and Ethernet Interface are connected with a "BrainNet Connector". - 5. Desktop Computer Receives the EEG data through the Ethernet and TCP/IP connection from the "Amplifier" and then stores and displays it to the user. It also serves as the user interface for the device (receiving and implementing commands from the user). - 6. Electrodes Third party electrodes and sensors such as surface electrodes compatible with 32 AC inputs by means of touch-proof connectors, "Nonin oximeter (XPOD3012)," and "respiratory effort sensors" can be used with the system, but these sensors are not provided with the device. Only sensors specifically tested and verified for use with the device should be used and are listed in the user's manual. The interconnections of the components of the Amplifier are shown below: Figure 1: Jupiter Hardware Set-up All the connections and functions are exactly similar to the predicate device Natus Neurolink IP 1117. The Galaxy software does not support the control of the flash unit and the digital I/O. - 7. Galaxy Software The Galaxy software's main functionalities include the following: - a. Record and display signals Collect and display PSG parameters. Plot acquired data on screen (within a time window of 30 seconds) and store on hard-disk of computer. - b. Provide tools for Manual Review of Data Allow the user to review and manually analyze data, edit this analysis and delete the entered events if needed. Software also displays the user annotations along with the signal traces, as trend overview over the night and as a list, and allows the user to review the acquired data after the completion of the recording to examine and annotate afterwards (offline). - c. Generate Patient Reports The software calculates summaries of the manually scored data and print them as tabulated reports and shows simple computer calculations like average value, rates etc... Galaxy also has the following additional functions: - changing the mode of the amplifier for calibration, impedance check or data acquisition - sending commands to set sample rate of the digitization, to specify the recording montage and to receive data from the Jupiter amplifier via Ethernet interface. A screen shot below shows the features of Galaxy. Figure 2: Sample Galaxy Software output screen The device does not provide any automatic scoring algorithms. #### Intended Use The Galaxy System (which includes the Jupiter amplifier and Galaxy software) is intended for use as a polysomnographic system to acquire record, display, print and store physiological parameters to assist clinicians/physicians. These parameters are presented graphically on a computer screen for diagnostic review, similar in application to the use of a traditional paper based polygraph recorder. The device will be used in hospitals, institutions, sleep centers, clinics or other test environments where adults or infants require the documentation of sleep or other physiological disorders. The Galaxy system does not provide alarms and is not intended for use as an automated apnea monitor. Caution: Federal law restricts this device to sale by or on the order of a Physician. ## **Technological Characteristics** The comparison table is provided as a summary of the technological characteristics relative to the predicate devices. The items like Intended use, principle of operation, are compared. The summary of this comparison table demonstrates that the Galaxy System has no significant differences from the predicate devices that would adversely affect product safety and effectiveness. ## **Testing** The Galaxy System has been tested and verified in various phases, internal testing, verification and validation as well as external testing and validation. The device passed verification and validation testing that includes tests for amplifier voltages and functioning, flash memory, pulse width specifications, impedance testing, channel outputs with and without input signals, noise, electrode grounding, and oximeter interface functionality. The design was verified throughout the design process. Risk analysis was done, appropriate measures were implemented and their effectiveness verified. The external test house DARE was used to confirm compliance to EMC requirements. Safety Tests have been performed to verify compliance with IEC 60601-1-1 and IEC 60601-2-26 to ensure that there are no potential hazards on patients, other persons, or the surroundings. Electromagnetic Compatibility tests according to IEC 60601-1-2 have been performed to ensure no intolerable magnetic disturbances are introduced into its electromagnetic environment. Immunity tests to IEC 60601-1-2 have been performed to ensure that the EEG equipment has the ability to operate satisfactorily in its electromagnetic environment. The Galaxy system was tested for displaying and printing of signals and scoring. These tests were performed at the work-bench by developers, in the factory by developers and in the field by sleep-technicians and researchers. The standard ANSI/AAMI SW68: 2001 Medical Device Software - Software Life Cycle Processes was used as advisory standard for the development and testing of all software functions. # **Substantial Equivalence Comparison Table** | Characteristics | Galaxy | Alice 5 | Neurolink IP Model
PK 1117 | |-----------------------|---|---|---| | 510 (K) ID | K111055 | K040595 | K100683 | | Device | II | II | II | | Classification | " | 11 | ** | | Product Code | OLV | GWQ | GWQ | | Classification | Neurology | Neurology | Neurology | | Panel | Neurology | Hearology | | | Intended use | The Galaxy System(Software and Jupiter Amplifier) is intended for use as a polysomnographic system to acquire record, display, print and store physiological parameters to assist clinicians/physicians. These parameters are presented graphically on a computer screen for diagnostic review, similar in application to the use of a traditional paper based polygraph recorder. The device will be used in hospitals, institutions, sleep centers or clinics or other test environments where adults or infants require the documentation of sleep or other physiological disorders. The Galaxy system does not provide alarms and is not intended for use as an automated apnea monitor. Caution: This device is to be used under the supervision of a physician. | The Alice 5 System is a Polysomnographic System that is intended to record, display, and print physiological parameters to clinicians/physicians. These parameters are presented graphically on a computer screen for diagnostic review, similar in application to the use of a traditional paper based polygraph recorder. The device will be used in hospitals, institutions, sleep centers or clinics, or other test environments where adult or infant patients require the documentation of various sleep or other physiological disorders. The device does not provide alarms and is not intended for use as an automated apnea monitor. This device is to be used under the supervision of a physician. | Neurolink IP model PK1117 is intended to be used as an electroencephalograph to acquire, digitize and transmit electroencephalographic and other physiological signals (such as pulse and oximetry) for EEG in research and clinical environments. This device is to be used under the supervision of a physician. | | Note | predicates. | stics of the Jupiter Amplifier are | | | | | ky are functionally equivalent to | | | Warning | Do not use in conjunction with a defibrillator and stimulators. Do not use in conjunction with medical imaging devices | Not known | Do not use in conjunction with a defibrillator and stimulators. Do not use in conjunction with medical imaging devices. | | Contra
indications | This device does not provide alarms and is not intended for use as an automated apnea monitor. The software is not intended for use as a life-support equipment like vital signs monitoring | This device does not provide alarms and is not intended for use as an automated apnea monitor. | The device is not intended for use as a life support equipment such as vital signs monitoring in intensive care units | | Characteristics | Galaxy | Alice 5 | Neurolink IP Model
PK 1117 | |--|--|---|---| | 510 (K) ID | K111055 | K040595 | K100683 | | Prescription use | Yes | Yes | Yes | | Contact of device with patient body | None | None | None | | Environment | The device can be used in hospitals, institutions, sleep centers or other similar environments where patients require the documentation of various sleep or other physiological disorders. | The device will be used in hospitals, institutions, sleep centers or clinics, or other test environments where adults or infant patients require the documentation of various sleep or other physiological disorders. | Neurolink can be used in hospital environment and clinics. | | Environmental
Conditions | Normal: +5 to +40°C, max
80% rH non-condensing,
700-1060hPa | Not known | Normal: +5 to +40°C, max
80% rH non-condensing,
700-1060hPa | | Data input types | ECG, neurological, respiratory | ECG, neurological, respiratory | Neurological, othe physiological | | No. of AC | 32 or 64 (neurological or | 26 neurological, 10 | 64 neurological | | Channels | physiological) | physiological | | | AD sample rate | 32,768 | 2000 | 32,768 | | Output Sample
Rate | 1024 | 2000 | 1024 | | Storage rate | 1024 | 200 | 1024 | | Digital resolution | 16bits | 16bits | 16bits | | Oximeter channel | Yes | Yes · | Yes | | No. of DC
Channels | 8 (for patient safe sensors like body position) for 1142 model. | 12 | None | | Connection to patient | By means of sensors like EEG, ECG, EMG electrodes to AC inputs In addition, some of the AC inputs are used to connect to external patient safe sensors like respiration | By means of sensors like EEG, ECG, EMG electrodes to AC inputs. In addition, some of the AC inputs are used to connect to external patient safe sensors like respiration. | By means of sensors like
EEG, electrodes to AC inputs. | | Connections for
42 channel
amplifier | 32 AC connections for EEG/EOG/EMG/ECG. Active sensors can be connected to AC channels | 26AC channels for
EEG/EOG/EMG/ECG. Active
sensors can be connected to
AC channels | Not applicable | | | 8 DC channels for other physiological sensors | 10 DC channels for other physiological signals | -no- | | | Oximeter | Oximeter | Oximeter | | | Event | Event | Event | | Connections for
64 AC channel | 64 AC connections for EEG/EOG/EMG/ECG. Active sensors can be connected to AC channels | Not Applicable | 64 AC connections for EEG | | | NO DC channels | Not Applicable | NO DC channels | | | Oximeter | Oximeter | Oximeter | | List of
Components | Oxinition | - CALIFOCK | - Commerce | | Characteristics | Galaxy | Alice 5 | Neurolink IP Model
PK 1117 | |---------------------------------|---|---|--| | 510 (K) ID | K111055 | K040595 | K100683 | | Main amplifier
unit | JUPITER: Separate Brainbox
EEG-1166 for 64channel AC,
oximetery and event
This can be used in
neurological disorders during
sleep. | None . | Brainbox EEG1166 for 64
channel AC, oximetery and
event | | Main amplifier
unit | Brainbox EEG1142 for 32
Channel AC and 8 Channel
DC, oximetery and event | Base Station | Not supported | | Patient connection box | 1142 or 1166 input box | Patient headbox | 1166 input box | | Patient Isolation unit | ISO101 | This function is in the Base StationPC | ISO101 | | Computer interface | Ethernet 102 | This function is in the Base station | Ethernet 102 | | Power supply | AC-DC adapter | This function is in the Base
Station | AC-DC adpater | | Oximeter | Oximeter Nonin | In Patient Headbox | Oximeter Nonin | | Electrode Check : | Same as PK1117 | Yes | The impedance of the EEG electrodes can be tested under PC control. | | Impedance Check
level : | Same as PK1117 | Yes, detailed specs not known | The electrode impedance check level can be selected in 6 steps: 5 - 10 - 20 - 50 - 100 and 200 K-Ohm. ± 20% accuracy. | | Impedance check
signal : | Same as PK1117 | Yes, detailed specs not
known | Sine wave of approx. 128 Hz. With a measuring current < 4 µA pk/pk.Duty cycle per electrode is 1/64. | | Calibration | Variable freq. square wave,
Calibration voltage and freq.
under software control | 1 Hz, 98mV square wave | Variable freq. square wave,
Calibration voltage and freq.
under software control | | Input Bias Current | Same as PK1117 | Detailed specs not known
but satisfy the usual
requirements | Less than 0.001 μA (1 nA). | | Input Noise EEG
Amps : | Same as PK1117 | Detailed specs not known
but satisfy the usual
requirements | Less than 1 μV rms. at a bandwidth of 1 - 70 Hz | | Input Impedance
EEG Amps : | Same as PK1117 | 1.66 | 10 Meg-Ohm ± 10 % | | Max. input signal
EEG Amps : | Same as PK1117 | ±3.3mV | 10 mV pk/pk for undistorted output. | | Sensitivity EEG
Amps : | Same as PK1117 | Detailed specs not known
but satisfy the usual
requirements | The sensitivity of the EEG amplifier is: 11.73 mV for full scale of 16 bits, resulting in 65536 levels. One LSB step corresponds to approx. 0.17895 µV | | Max. DC offset of electrodes: | Same as PK1117 | Detailed specs not known but satisfy the usual requirements | + or -300 mV DC. At 300 mV DC, max. undistorted input is 8.4 mV pk/pk. | | Characteristics | Galaxy | Alice 5 | Neurolink IP Model
PK 1117 | |---|---|---|--| | 510 (K) ID | K111055 | K040595 | K100683 | | Accuracy of EEG sensitivity : | Same as PK1117 | Detailed specs not known but satisfy the usual requirements | Overall max. ± 3% error. The software in the PC should run a calibration cycle to correct the total sensitivity error. | | Common mode rejection ratio | Same as PK117 | not known ' | 120dB | | Bandwidth | Same as PK1117 | 0.32 Hz to 106Hz | 0.15Hz-1500Hz. Effective filter bandwidth depends on the sample rate chosen to avoid Nyquist aliasing problem | | High pass filter
AC/EEG Amps : | Same as PK1117 | Detailed specs not known but satisfy the usual requirements | Fixed time constant of 1 second. (min.0.78 sec./max. 1.2 sec.) | | Low pass filter
AC/EEG Amps : | Same as PK1117 | Detailed specs not known but satisfy the usual requirements | 1500 Hz. ± 15% (-3dB). The filter is 2nd order (-12dB/octave). | | Nyquist Filter
type : | Same as PK1117 | Detailed specs not known but satisfy the usual requirements | Multisection decimating FIR equiripple with linear phase characteristic. | | Nr. of sections : | Same as PK1117 | | 3 | | Decimation ratio : | Same as PK1117 | | 32 | | Passband
frequency : | Same as PK1117 | | 1/3 of the output sample rate. | | Stopband
frequency : | Same as PK1117 | | 1/2 of the output sample rate. | | Ripple in passband | Same as PK1117 | | 0.01 dB | | Attenuation at 1/2 Sample Rate: | Same as PK1117 | | Better than 40 dB. | | DC channels sample rate | 1024 | | Not supplied | | Input Impedance
DC Amps | 1 MΩ ± 10 % | | Not supported | | Low pass filter DC
Amps : | 70 Hz. ± 15% (-3dB). The filter is 1st order (-6dB/octave). | | Not supported | | Amplifier Option | 1142 or 1166 | None | 4 Brainbox EEG1166 to
measure 256 AC channel | | Input Connection | Separate Inbox | Patient interface box | Separate Inbox- | | Signal Calibration | Done by software, depends on the recording functions | Done by software - depends on recording functions | Done by software - depends on recording functions | | Electrode
impedance check | Yes | Yes | Yes | | Multiple
Electrode
connection cable | Yes (optional) | No | Yes (optional) | | Patient Isolation | BrainBox Isolation box ISO 101 | Yes in Base station | BrainBox Isolation box ISO | | Power Supply | External AC power with patient Isolation | Integrated in Base Station | External AC power with patient Isolation | | Characteristics | Galaxy | Alice 5 | Neurolink IP Model
PK 1117 | |--|---|---|-----------------------------------| | 510 (K) ID | K111055 | K040595 | K100683 | | PC connection cable | CAT5 | CAT5 | CAT5 | | Number of
Patients
monitored | One per PC | One per PC | Not known | | simultaneously | | V | V | | Portable design | Yes | Yes | Yes
Yes | | Record signals | Yes | Yes | Yes | | Monitoring | Yes | Yes | Yes | | Display | Yes | Yes | | | Print | Yes | Yes | Yes | | Capable of Data
transfer for
analysis and
report generation | Yes | Yes | Yes | | Computer
configuration | Desktop or laptop computer | Desktop | Not defined, probably desktop | | Operating system | Windows7 or Windows Vista | Windows | Not defined, probably
Windows | | Number of
simultaneous
patients | One per unit. | One per unit | One per unit | | Data Analysis | Optional (Always present, but clinician may choose to use) Note only the analysis of user scored events and stages is provided | Optional(Always present,
but clinician may choose to
use) | Not applicable, Amplifier
Only | | Events marked and | annotated by user | | | | | Sleep Stage | Yes | Not applicable, Amplifier
Only | | | Apnea | Yes | Not applicable, Amplifier Only | | | Arousal | Yes | Not applicable, Amplifier Only | | 11884 12411 | Leg movements | Yes | Not applicable, Amplifier Only | | | Desaturations | Yes | Not applicable, Amplifier Only | | | Cardiac events | Yes | Not applicable, Amplifier
Only | | | Body Positions | Yes | Not applicable, Amplifier
Only | | | Nap Start Stop | Yes | Not applicable, Amplifier
Only | | | Sleep Onset, End of sleep | Yes | Not applicable, Amplifier
Only | | | Lights On off | Yes | Not applicable, Amplifier
Only | | | CPAP level | Yes | Not applicable, Amplifier
Only | | | User annotations | Yes | Not applicable, Amplifier Only | | Characteristics | Galaxy | Alice 5 | Neurolink IP Model
PK 1117 | |---------------------------|--|--|--| | 510 (K) ID | K111055 | K040595 | K100683 | | | Recording comments | Yes | Not applicable, Amplifier
Only | | Calculations done | by the software and reported | | | | | Average value | Yes | Not applicable, Amplifier
Only | | | Count (total number) | Yes | Not applicable, Amplifier
Only | | | Index (number of events per hour sleep) | Yes | Not applicable, Amplifier Only | | | Maximum value | Yes | Not applicable, Amplifier
Only | | | Minimum value | Yes | Not applicable, Amplifier
Only | | ··· • | Total duration of the events | Yes | Not applicable, Amplifier
Only | | | Total duration of the events divided by time range | Yes . | Not applicable, Amplifier
Only | | | Standard deviation of the mean duration of the events | Yes | Not applicable, Amplifier
Only | | | Latency to the occurrence of an event or a stage | Yes | Not applicable, Amplifier
Only | | Report | Optional (Always present, but clinician may choose to use) | Optional (Always present,
but clinician may choose to
use) | Not applicable, Amplifier
Only | | Data file format | EDF, or Galaxy Standard | Alice Standard or EDF | Not applicable, Amplifier
Only | | Annotation on study | Yes | Yes | Not applicable, Amplifier Only | | Study modes | Recording, monitoring, retrieval and display | Recording, long term
monitoring, retrieval and
display | Not applicable, Amplifier
Only | | Digital Video | Yes (optional) | Yes (optional) | Not applicable, Amplifier Only | | Optional equipment | Printer, multiple displays | Printer | Not applicable, Amplifier Only | | Support multiple displays | Yes | Not defined | Not applicable, Amplifier
Only | | Patient
protection | Type of protection against electric shock: Class II Degree of protection against electric shock: No applied part | | Type of protection against
electric shock: Class II
Degree of protection against
electric shock: No applied
part | | | Equipment not suitable for use in the presence of a flammable anesthetic mixture with air or with oxygen or nitrous oxide. | | Equipment not suitable for use in the presence of a flammable unaesthetic mixture with air or with oxygen or nitrous oxide. | | Standards | | | | | | Medical Electrical Equipment
part 1: General requirements
for Safety adopted IEC 601-1
2ed (90) | IEC 60601-1: 1988 + Al: 1
991 + A2: 1995, Medical
Electrical Equipment - Part
1: General
Requirements for Safety | Medical Electrical Equipment part 1: General requirements for Safety adopted IEC 601-1 2ed (90) | | Characteristics | Galaxy | Alice 5 | Neurolink IP Model
PK 1117 | |-----------------|--------------------------------|-----------------------------|-------------------------------| | 510 (K) ID | K111055 | K040595 | K100683 | | | Medical Electrical Equipment | IEC 60601-1-2: 2001 | Medical Electrical | | | part 1-1: General | Medical Electrical | Equipment part 1-1: General | |
 - | requirements for Safety - | Equipment Part 1-2: | requirements for Safety - | | | Collateral Standard Safety | Collateral Standard: | Collateral Standard Safety | | | Requirements for Medical | Electromagnetic | Requirements for Medical | | | Electrical Systems adopted | Compatibility - | Electrical Systems adopted | | | IEC 60601-1 2ed. (01) | Requirements and tests | IEC 60601-1 2ed. (01) | | | EN60601-2:26:2003 | IEC 60601-2-26: 2002 | EN60601-2:26:2003 | | | Particular requirements for | Medical Electrical | Particular requirements for | | | the safety of | Equipment - Part 2-26: | the safety of | | | electroencephalographs | Particular requirements for | electroencephalographs | | | | the safety of | | | | | electroencephalographs. | | | | ANSI/AAMI SW68: 2001 | ANSI/AAMI SW68: 2001 | | | | Medical Device Software - | Medical Device Software - | | | | Software Life Cycle Processes. | Software Life Cycle | | | | Used as advisory standard | Processes | | | | for software development | | | #### **Substantial Equivalence Conclusion:** A thorough comparison between the Galaxy System and the predicate devices is shown in a tabular form (see above table). All the characteristics that affect the safety and effectiveness of the polysomnographic system are compared and presented in a clear format. The hardware of the Galaxy System (Jupiter amplifier) is identical to that of the Neurolink IP by Natus Medical. Both of them are manufactured by Braintronics and hence are same in safety and effectiveness. They were tested for safety by CSA and TUV. All the third party sensors that are recommended to be used in the Galaxy System have prior 510(k) approval from FDA. Calibration, calibration check, electrode impedance check are done and tested. The specifications meet the requirements of the Draft FDA guidance for 510(k) content for Electroencephalograph Devices. The predicate Neurolink IP is not only equivalent to Jupiter amplifier but it is also exactly the same hardware, except that Jupiter also supports a 42 channel version. The main differences are 32 AC(EEG/EOG/EMG, ECG etc.) channels in the 42 channel version instead of 64 AC channels. The 42 channel version also has 8 DC channels that are not available in the predicate device. The Galaxy software resides on a PC just like the Alice 5 and has the same indications for use and characteristics. The functions of the Galaxy software are the same as the software of the predicate device. Neurolink IP uses similar software to collect, store and visualize signals. These functions are generic for all three devices. From the comparison table and the discussion, it can be seen that the Galaxy System is the same in safety and effectiveness as the predicate devices. #### Conclusion | The test results demonstrate that the Galaxy system meets its objective of being reliable, safe and effective for its intended use. | | | | | |---|--|--|--|--| - | # **DEPARTMENT OF HEALTH & HUMAN SERVICES** Food and Drug Administration 10903 New Hampshire Avenue Document Control Room –WO66-G609 Silver Spring, MD 20993-0002 Personal Health Institute International c/o Mr. Kumar Kulkarni USA Contact RTS, Inc. 263 Cedar Creek Drive Battle Creek, MI 49015 Re: K111055 Trade/Device Name: Galaxy System Regulation Number: 21 CFR 882.1400 Regulation Name: Electroencephalograph Regulatory Class: Class II Product Code: OLV Dated: November 30, 2011 Received: December 7, 2011 Dear Mr. Kulkárni: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We remind you, however, that device labeling must be truthful and not misleading. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. DEC 2 1 2011 # Page 2 - Mr. Kumar Kulkarni Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820); and if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please go to http://www.fda.gov/AboutFDA/CentersOffices/CDRH/CDRHOffices/ucm115809.htm for the Center for Devices and Radiological Health's (CDRH's) Office of Compliance. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safety/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance. You may obtain other general information on your responsibilities under the Act from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (301) 796-7100 or at its Internet address http://www.fda.gov/MedicalDevices/ResourcesforYou/Industry/default.htm. Sincerely yours, Malvina B. Eydelman, M.D. Director Division of Ophthalmic, Neurological, and Ear, Nose and Throat Devices Office of Device Evaluation Center for Devices and Radiological Health Enclosure Applicant: Personal Health Institute international 510(k) Number (if known): K111055 Device Name: Galaxy System # **Indications For Use:** The Galaxy System (which includes the Jupiter amplifier and Galaxy software) is intended for use as a polysomnographic system to acquire record, display, print and store physiological parameters to assist clinicians/physicians. These parameters are presented graphically on a computer screen for diagnostic review, similar in application to the use of a traditional paper based polygraph recorder. The device will be used in hospitals, institutions, sleep centers, clinics or other test environments where adults or infants require the documentation of sleep or other physiological disorders. The Galaxy system does not provide alarms and is not intended for use as an automated apnea monitor. Caution: Federal law restricts this device to sale by or on the order of a Physician. | Prescription Use | | Over-The-Counter (| Jse NO | (Part 21 CFR | |--------------------------|--|----------------------------------|---------------|-----------------| | (PLEASE DO NO
NEEDED) | OT WRITE BELOW T | HIS LINE-CONTINUI | E ON ANOT | HER PAGE IF | | Con | currence of CDRH, C | Office of Device Evalu | uation (ODE |
:) | | | (Division Sign-Off) Division of Ophtha |)
Imic, Neurological and Ear, | (Optional F | Format 3-10-98) | | | Nose and Throat Do
John Grim
510(k) Number K | | | | | | 510(k) Number | (111055 | _ | |